Isocyanuric Acid [108-80-5] ## **Review of Toxicological Literature** ## Prepared for Errol Zeiger, Ph.D. National Institute of Environmental Health Sciences P.O. Box 12233 Research Triangle Park, North Carolina 27709 Contract No. N01-ES-65402 ## Submitted by Raymond Tice, Ph.D. Integrated Laboratory Systems P.O. Box 13501 Research Triangle Park, North Carolina 27709 #### **EXECUTIVE SUMMARY** The nomination by the NIEHS of isocyanuric acid [108-80-5] to the ICCEC is based on widespread exposure of the general population through use in formulations for common household cleaners, and for swimming pool disinfection. U.S. producers of isocyanuric acid include Israel Chemicals Ltd., Occidental Chemical Corporation, Monsanto Company, and Olin Corporation. For large-volume manufacture, isocyanuric acid is almost exclusively produced via pyrolysis of solid urea in kilns. Most of the commercially produced isocyanuric acid is chlorinated to form derivatives that are used in formulations for scouring powders, household bleaches, institutional and industrial cleansers, automatic dishwasher compounds, general sanitizers, and for swimming pool disinfection. Isocyanuric acid, at concentrations of about 25 mg/L (0.19 mM), is used in swimming pools to prevent the destruction of available chlorine by ultraviolet light. In the laboratory, isocyanuric acid is used for the production of cyanic acid. Although isocyanuric acid was at one time used as a pesticide, it is no longer a component of any registered products. Sodium isocyanurate is not produced commercially in the United States. A 1984 survey by NIOSH concluded that 2932 workers (including 1003 female workers) among 88 plants were occupationally exposed to isocyanuric acid. Isocyanuric acid was detected in waste water from the production of the herbicide ametryne. The degradation of simazine in corn seedlings also results in the production of isocyanuric acid. If released to soil, isocyanuric acid will be highly mobile; if released to water, it will not volatilize. In the atmosphere, isocyanuric acid will exist as both a vapor and particulate matter. In the vapor phase, it will degrade via reaction with photochemically produced hydroxyl radicals, with an estimated half-life of approximately 102 days. Wet and dry deposition act to physically remove isocyanuric acid from air. Since it absorbs UV light above 290 nm, isocyanuric acid has the potential to photolyze directly. Isocyanuric acid is readily biodegraded into carbon dioxide and ammonia by microorganisms, provided that there is no other source of nitrogen. Isocyanuric acid biodegrades particularly well in either low or zero dissolved-oxygen levels. Aquatic bioconcentration and adsorption are not thought to be significant fate processes for isocyanuric acid. Exposure to isocyanuric acid occurs via inhalation of dusts or via skin or eye contact with the solids or powders; ingestion is not a major route of exposure. In humans, the kinetics of isocyanuric acid excretion fit a one-compartment open model with first-order input and elimination. In rats, isocyanuric acid is rapidly excreted unchanged. In *in vitro* tests, isocyanuric acid was poorly absorbed through skin preparations. In rats and dogs, sodium isocyanurate is neither metabolized nor bioaccumulated; it is rapidly excreted unchanged. The reported LD_{50} values for isocyanuric acid and sodium isocyanurate indicate that the compounds are slightly toxic to practically nontoxic. Application of isocyanuric acid in aqueous solution to rabbit skin caused slight to severe irritation, whereas application of isocyanuric acid in saline solution produced no irritation. Changes in kidneys were observed in rabbits following dermal application of 6.8% isocyanuric acid, or 8% sodium isocyanurate for 3 months. Administration by gavage of a single dose of isocyanuric acid (1000-2000 mg/kg or 5000 mg/kg (7.75-15.49 mmol/kg or 38.73 mmol/kg) to rats was toxic in some animals. In another study, oral administration of a single dose of 10,000 mg/kg (77.46 mmol/kg) isocyanuric acid to rats and rabbits produced no adverse effects; administration of 4 doses of 20,000 mg/kg (154.93 mmol/kg) caused a decrease in appetite. Dystrophic changes in the kidneys were detected in rats and guinea pigs orally administered isocyanuric acid (30 mg/kg/day; 0.23 mmol/kg/day) for 6 months. No adverse effects were observed in rats and dogs fed 0.68% isocyanuric acid in the diet (50 mmol/kg feed) for 6 months or 1 year, or in rats and guinea pigs orally administered 10 mg/kg/day (0.07 mmol/kg/day) sodium isocyanurate for 6 months. Bladder calculi accompanied with hyperplasia were detected in some male mice and rats orally administered 2000 mg/kg/day (13.15 mmol/kg/day) or 500 mg/kg/day (3.29 mmol/kg/day) sodium isocyanurate, respectively (duration of exposure not specified). Calculi in the urinary tract associated with chronic renal disease and hyperplasia were detected in mice and rats treated in the diet with 10,000, 20,000, or 30,000 ppm (65.76, 131.51, or 197.26 mmol/kg feed) (mice), or 15,000 or 30,000 ppm (98.63 or 197.26 mmol/kg feed) (rats) sodium isocyanurate for 6 to 8 months. There were no adverse effects in mice and rats administered 6000 mg/kg/day (39.45 mmol/kg/day) sodium isocyanurate by gavage for 14 weeks. Kidney damage occurred in rats and dogs administered 8% sodium isocyanurate in the diet (500 mmol/kg feed) for 5 or 6 months. Sodium isocyanurate was not carcinogenic in mice or rats administered the compound in drinking water for 24 months. Mice received 100-5375 ppm (0.66-35.34 mM); rats received 400-5375 ppm (2.63-35.34 mM). In some male rats there were pathological changes secondary to urinary tract blockage by calculi. Bladder calculi were not detected in female rats, but in some high-dose female rats there was slight tubular nephrosis. Application of a single dose of 100 mg (0.78 mmol) isocyanuric acid to the eyes of rabbits was corrosive. In other studies, application of 20, 82, or 500 mg (0.15, 0.63, or 3.87 mmol) isocyanuric acid produced only mild ocular irritation in rabbits. No ocular damage or irritation was observed in rabbits that had 0.1 mL of an 8% sodium isocyanurate suspension applied to one eye, 5 days/week for 3 months. There was no evidence of carcinogenicity in mice that were treated on skin daily, 3 times/week for 18 months, with 0.1 mL of an 20:1 aqueous solution of sodium isocyanurate and calcium hypochlorite. Liver tumors were detected in some mice after approximately 2 years of dermal treatment, 3 times/week, with 2 or 3 drops of isocyanuric acid in a 20% benzene solution. The significance of this occurrence is questionable because the study did not include any control animals and because benzene is itself carcinogenic. Myeloid leukosis and cysticerian sarcoma were detected in mice and rats, respectively, treated in the diet daily with 280-310 mg/kg (2.17-2.40 mmol/kg) (mice) or 150-300 mg/kg (1.16-2.32 mmol/kg) (rats) isocyanuric acid for approximately 2 years. The study did not include any control animals. There was no evidence of carcinogenicity in mice and rats treated with 300, 1000, or 3000 ppm sodium isocyanurate in the diet (1.97, 6.58, or 19.73 mmol/kg feed) for 18 (mice) or 24 (rats) months. Pulmonary lymphosarcoma and subdermal lipoma were detected in rats after 28 and 30.5 months, respectively, of once weekly subcutaneous (s.c.) treatment with 300-600 mg/kg (2.32-4.65 mmol/kg) isocyanuric acid. No tumors were detected in mice treated s.c. once/week with 550-620 mg/kg (4.26-4.80 mmol/kg) isocyanuric acid for more than 2 years. In a number of studies, sodium isocyanurate and isocyanuric acid were neither fetotoxic nor teratogenic in mice, rats, and rabbits. Isocyanuric acid was found to give primarily negative results in a variety of prokaryotic and mammalian assays for genotoxicity. Isocyanuric acid, however, did induce an increase in chromatid and chromosomal aberrations in human lymphoid cells, and was reported to be incorporated into the nucleic acid of *Escherichia coli*. No immunotoxicity data for isocyanuric acid were found. ## TABLE OF CONTENTS | 1.0 | BAS | IS OF N | OMINAT | FION TO THE ICCEC | 1 | | | |------|-----|---------------------------|------------|--|----|--|--| | 2.0. | СНЕ | MICAL | PROPEI | RTIES | 1 | | | | | 2.1 | Chem | ical Ident | tification | 2 | | | | | 2.2 | Physic | cal-Chem | ical Properties | 2 | | | | | 2.3 | | | roducts | | | | | 3.0 | PRO | DUCTI | ON PRO | OCESS | 4 | | | | 4.0 | PRO | DUCTIO | ON AND | IMPORT VOLUMES | 4 | | | | 5.0 | USE | S | ••••• | | 4 | | | | 6.0 | ENV | IRONM | ENTAL (| OCCURRENCE | 5 | | | | | 6.1 | | | | | | | | | 6.2 | Persis | tence | ••••••••••••••••••••••••••••••••••••••• | 5 | | | | 7.0 | HUM | HUMAN EXPOSURE5 | | | | | | | | 7.1 | 7.1 Occupational Exposure | | | | | | | | 7.2 | Non-o | ccupation | nal Exposure | 6 | | | | | | 7.2.1 | Exposur | re Related to Use in Swimming Pools | 6 | | | | | | 7.2.2 | | Exposure | | | | | 8.0 | REG | ULATO | ORY STA | TUS | 7 | | | | 9.0 | TOX | ICOLO | GICAL D | OATA | 8 | | | | | 9.1 | Huma | ın Data | | 9 | | | | | 9.2 | | | ology | | | | | | | 9.2.1 | Chemica | al Disposition, Metabolism, and Toxicokinetics | 10 | | | | | | | | xposures | | | | | | | | 9.2.2.1 | Dermal Exposure | 12 | | | | | | | 9.2.2.2 | Oral Exposure | 12 | | | | | | | 9.2.2.3 | Ocular Exposure | 15 | | | | | | 9.2.3 | Short-te | erm and Subchronic Exposures | 15 | | | | | | | 9.2.3.1 | Dermal Exposure | 15 | | | | | | | 9.2.3.2 | Oral Exposure | 15 | | | | | | | 9.2.3.3 | Ocular Exposure | 17 | | | | | | 9.2.4 | Chronic | Exposures | 17 | | | | | 9.3 | Repr | oduction | and Teratology | 19 | |------|-------|--------------|------------|--|----| | | | 9.3.1 | Dermal 1 | Exposure | 19 | | | | 9.3.2 | Oral Exp | posure | 19 | | | 9.4 | Carci | nogenicity | y | 22 | | | |
9.4.1 | Dermal 1 | Exposure | 22 | | | | 9.4.2 | Oral Exp | posure | 22 | | | | 9.4.3 | Subcuta | neous Injection | 26 | | | 9.5 | Geno | toxicity | | 26 | | | | 9.5.1 | Prokary | otic Systems | 26 | | | | 9.5.2 | In Vitro | Mammalian Genotoxicity Assays | 29 | | | | | 9.5.2.1 | DNA Damage | 29 | | | | | 9.5.2.2 | Gene Mutations | 29 | | | | | 9.5.2.3 | Chromosomal Damage | 29 | | | | 9.5.3 | In Vivo I | Mammalian Genotoxicity Assays | 30 | | | | | 9.5.3.1 | Dominant Lethal Mutations | 30 | | | | | 9.5.3.2 | Chromosomal Damage | 30 | | | 9.6 | Immu | notoxicity | y | 30 | | | | | | | | | 10.0 | STRU | JCTUR | E-ACTIV | TTY RELATIONSHIPS | 30 | | | | | | | | | 11.0 | ONL | NE DA | TABASE | S AND SECONDARY REFERENCES | 30 | | | 11.1 | Onlin | e Databa | nses | 30 | | | 11.2 | Seco | ndary R | References | 32 | | | | | | | | | 12.0 | REFI | ERENC | ES | | 32 | | | | | | | | | ACK | NOWL | EDGM | ENTS | | 35 | | | | | | | | | TABI | LES | | | | | | | | | | | | | | Table | | | ational Occupational Exposure Survey: By Occupation | | | | Table | | | ational Occupational Exposure Survey: By Industry | | | | Table | | | xicity Values for Isocyanuric Acid | | | | Table | | | xicity Values for Sodium Isocyanurate | | | | Table | | | xicity of Isocyanuric Acid | | | | Table | | | m and Subchronic Toxicity of Isocyanuric Acid and Sodi | | | | | | • | rate | 16 | | | Table | | | Toxicity of Isocyanuric Acid and Sodium | | | | | | • | ate | | | | Table | 8 | Reproduc | ction and Teratology | 20 | | Table 9 | Cumulative Tumorigenic Doses of Isocyanuric Acid | 23 | | |----------|--|----|--| | Table 10 | Carcinogenicity of Isocyanuric Acid and Sodium | | | | | Isocyanurate | 24 | | | Table 11 | Genotoxicity of Isocyanuric Acid and Sodium Isocyanurate | 27 | | ## 1.0 BASIS OF NOMINATION TO THE ICCEC The nomination by the NIEHS of isocyanuric acid [108-80-5] is based on widespread exposure of the general population. #### 2.0 CHEMICAL PROPERTIES Isocyanuric acid [108-80-5] Isocyanuric Acid Cyanuric Acid Tautomeric Equilibrium Sodium Isocyanurate [2624-17-1] #### 2.1 Chemical Identification Isocyanuric acid ($C_3H_3N_3O_3$, mol. wt. = 129.08) is also called: 1,3,5-Triazine-2,4,6(1*H*,3*H*,5*H*)s-Triazinetriol (ACN) s-2,4,6-Triazinetriol trione (9CI) s-Triazine-2,4,6(1*H*,3*H*,5*H*)-trione 2,4,6-Triazinetrione s-Triazinetrione (8CI) Cyanuric acid s-Triazine-2,4,6-trione Cyanuric acid (ACN)(VAN) Tricarbimide Isocyanurate acid Tricvanic acid Pseudocyanuric acid Trihydroxycyanidine 1,3,5-Triazine-2,4,6-triol 2,4,6-Trihydroxy-1,3,5-triazine s-Triazine-2,4,6-triol (Note that with the synonyms, s-, S-, and Sym- can be used interchangeably, sometimes S- may also be used.) Sodium Isocyanurate ($C_3H_3N_3O_3 \cdot Na$, mol. wt. = 152.08) is also called: Cyanuric acid, sodium derivative (6CI) Sodium, [(4,6-dihydroxy-striazin-2-yl)oxy]- (7CI) 1,3,5-Triazine,2,4,6 (1H,3H,5H)-trione, monosodium salt (9CI) Acovenoside B Cyanuric acid sodium salt (1:1) Monosodium cyanurate Monosodium isocyanurate s-Triazine-2,4,6(1H,3H,5H)-trione, monosodium salt Sodium isocyanurate #### 2.2 Physical-Chemical Properties #### Isocyanuric acid | Property | Information | Reference | |--------------------------------|---------------------------------|-------------------| | Color | White | Budavari (1996) | | Physical State | Crystalline solid | Budavari (1996) | | Melting Point, °C | Does not melt up to 330°C. | Budavari (1996) | | | Sublimes and dissociates to | | | | isocyanic acid (HNCO) at higher | | | | temperatures | | | Specific Gravity at 25°C | 1.75 (anhydrous) | Budavari (1996) | | Dissociation Constants: | | | | pKa_1 | 6.88 | Budavari (1996) | | pKa_2 | 11.40 | Budavari (1996) | | pKa ₃ | 13.5 | Budavari (1996) | | Odor | Odorless | Burakevich (1979) | | pH, at room temperature, of an | 4.5 | Burakevich (1979) | | aqueous saturated solution | | | #### **Isocyanuric acid (continued)** | Property | Information | Reference | |------------------|--------------------------------|-----------------------------| | Solubility: | | | | Water at 25°C | Slightly soluble (0.2%) | Budavari (1996) | | Organic Solvents | Slightly soluble in acetone, | Budavari (1996), Burakevich | | | benzene, diethyl ether, | (1979), and Trochimowicz et | | | ethanol, hexane, and isopropyl | al. (1994) | | | alcohol | | | | Soluble in 96% sulfuric acid, | | | | dimethyl sulfoxide, pyridine, | | | | concentrated HCl, hot | | | | alcohols, and aqueous NaOH | | | | and KOH | | Isocyanuric acid is probably not flammable (Trochimowicz et al., 1994). It reacts violently with ethanol, and will react with chlorine to form a spontaneously explosive product. When heated to decomposition, it emits very toxic NO_x and CN^- fumes (Lewis, 1992). Isocyanuric acid has a stable ring that is slowly hydrolyzed by hot aqueous alkaline solutions (Burakevich, 1979). #### **Sodium Isocyanurate** | Property | Information | Reference | |-------------------|------------------|---------------------------| | Color | colorless | Radian Corporation (1991) | | Physical State | powder | Radian Corporation (1991) | | Melting point, °C | >300 | Radian Corporation (1991) | | Solubility | | | | Water | Soluble in water | Radian Corporation (1991) | Sodium cyanurate has low volatility and flammability, and is stable under normal laboratory conditions. No other physical-chemical properties were found. #### 2.3 Commercial Products Isocyanuric acid (98.5% pure) is generally sold coarsely granulated, minimum of approx. 85% 0.14-2 mm (-10 to 100 mesh). Its two largest bulk suppliers are FMC Corporation and the Monsanto Company (Burakevich, 1979). #### 3.0 PRODUCTION PROCESS Isocyanuric acid is prepared from carbonyldiurea or from carbonyldiburet by heating, by boiling with alkalies; or by heating in excess phosgene at 150°C (Schmidt, 1872; cited by HSDB, 1996). It is also prepared from allantoin via oxidation with hydrogen peroxide in slightly alkaline solution at 80°C (Moore, 1917; cited by HSDB, 1996). For large-volume manufacture, isocyanuric acid is almost exclusively produced via pyrolysis of solid urea in kilns. The solid urea is heated at 200-300°C for several hours. In the laboratory, isocyanuric acid is produced via hydrolysis of cyanuric chloride, or via acid digestion of melamine (Burakevich, 1979). Sodium isocyanurate is formed during the neutralization of cyanuric acid with sodium hydroxide (HSDB, 1996). #### 4.0 PRODUCTION AND IMPORT VOLUMES U.S. producers of isocyanuric acid include Israel Chemicals Ltd., Occidental Chemical Corporation, Monsanto Company, Olin Corporation (SRI Int., 1994; Chem. Mark. Rep., 1996), and FMC Corporation (Burakevich, 1979). FMC Corporation and the Monsanto Company have produced an estimated 28,000 Mg (metric tons) (61,740,000 lb) isocyanuric acid per year (Burakevich, 1979). Chemical Marketing Report (1996) noted that Toby's Chemical Company planned to begin production of 600 tons of merchant cyanuric acid per year at its Silver Creek, NE plant. If successful, Toby's Chemical Company planned to increase production of cyanuric acid to 5000 tons over the next 1 or 2 years. Sodium isocyanurate is not produced commercially in the U.S. (HSDB, 1996), but it is probably transiently produced during recovery of cyanuric acid from aquatic wastes for reuse in production of trichlorocyanuric acid and/or dichloroisocyanurate salt. #### **5.0 USES** Most of the commercially produced isocyanuric acid is chlorinated to form derivatives that are used in formulations for scouring powders, household bleaches, institutional and industrial cleansers, automatic dishwasher compounds, general sanitizers, and for swimming pool disinfection (Burakevich, 1979). Isocyanuric acid is used in swimming pools at concentrations of about 25 mg/L (0.19 mM) to prevent the destruction of available chlorine by ultraviolet light; and in restaurants and barns for disinfection. In the laboratory, isocyanuric acid is used for the production of cyanic acid (Reinhardt and Britelli, 1981). Although isocyanuric acid was at one time used as an antimicrobial pesticide, it is no longer a component of any registered products (U.S. EPA/OPP, 1992; cited by HSDB, 1996). #### 6.0 ENVIRONMENTAL OCCURRENCE #### 6.1 Occurrence Isocyanuric acid was detected in waste water from the production of the herbicide ametryne (Cook et al., 1983). The degradation of simazine in corn seedlings results in the production of isocyanuric acid (Gzik and Graeser, 1975). The use of isocyanuric acid in swimming pools may also result in its release to the environment (HSDB, 1996). #### **6.2** Persistence If released to soil, isocyanuric acid is expected to be highly mobile; if released to water, it will not volatilize. If released to the atmosphere, isocyanuric acid will exist as both a vapor and particulate matter. In the vapor phase, it will degrade via reaction with photochemically produced hydroxyl radicals, with an estimated half-life of approximately 102 days. Wet and dry deposition act to physically remove isocyanuric acid from air. Since it absorbs UV light above 290 nm, isocyanuric acid has the potential to photolyze directly (HSDB, 1996). Isocyanuric acid is readily biodegraded into carbon dioxide and ammonia by microorganisms, provided that there is no other source of nitrogen (Zeyer et al., 1980, 1981; cited by Shayela et al.,1988). Isocyanuric acid biodegrades particularly well in either low or zero dissolved-oxygen levels (HSDB, 1996). Aquatic bioconcentration and adsorption are not thought to be significant fate processes for isocyanuric acid. Based on a water solubility of 2000 mg/L (15.49 mM), the bioconcentration factor (BCF) for isocyanuric acid was estimated to be approximately 8.5. At 10 mg/L and 1 mg/L (0.08 and 0.01 mM), the BCF for isocyanuric acid was estimated to be < 0.1 and < 0.5, respectively, for a 6-week period (HSDB, 1996). #### 7.0 HUMAN EXPOSURE
Exposure to isocyanuric acid occurs mainly via inhalation of dusts or via skin or eye contact with the solids or powders; ingestion is not a major route of exposure (Reinhardt and Britelli, 1981). Because of its use in formulations for common household cleaners, and for swimming pool disinfection, the general population is exposed to isocyanuric acid. #### 7.1 Occupational Exposure See **Table 1** for exposure by occupation, and **Table 2** for exposure by industry. Table 1. NIOSH National Occupational Exposure Survey^a: By Occupation | Occupation | Number of | Number of | Number of Female | |----------------------|-----------|-----------|------------------| | | Plants | Employees | Employees | | Chemical Technicians | 7 | 1822 | 272 | | Machine Operators, not specified | 6 | 200 | 17 | |---|----|------|------| | Miscellaneous Machine Operators, N.E.C. | 25 | 492 | 369 | | Mixing and Blending Machine Operators | 25 | 49 | | | Packaging and Filling Machine Operators | 25 | 369 | 345 | | TOTAL | _ | 2932 | 1003 | ^aNIOSH (1984) Abbreviations: N.E.C. = not elsewhere classified Table 2. NIOSH National Occupational Exposure Survey^a: By Industry | Industry | Number of
Plants | Number of
Employees | Number of Female
Employees | |-------------------------------|---------------------|------------------------|-------------------------------| | Business Services | 7 | 1822 | 272 | | Chemicals and Allied Products | 30 | 1111 | 731 | | TOTAL | 37 | 2933 | 1003 | ^aNIOSH (1984) #### 7.2 Non-occupational Exposure #### 7.2.1 Exposure Related to Use in Swimming Pools Pure isocyanuric acid and some of its chlorinated derivatives may be found stored at the homes of pool owners (Burakevich, 1979). In a review by Canelli (1974), it was noted that a 50-kg person who ingests 100 mL of pool water containing 25 mg (0.19 mmol) cyanuric acid receives less than 1/100,000 of the oral LD₅₀ for isocyanuric acid in rats. In a later review (Hammond et al., 1986), it was reported that a 70-kg swimmer might ingest 1 to 2 cups of pool water, which would result in a maximum exposure of 0.7 mg/kg isocyanurate, a level of exposure much lower than the no-effect level for male rats (154-371 mg/kg). Endurance swimmers in training, known to spend up to 4 hours/day in swimming pools for up to 300 days/year, are estimated to swallow up to 60 mL/hour of pool water (Datta, 1979; cited by Moody et al., 1993). This would result in a maximum daily exposure of 0.36 mg/kg isocyanuric acid. #### 7.2.2 Dietary Exposure Since the degradation of simazine in corn seedlings results in the production of isocyanuric acid (Gzik and Graeser, 1975), there is potential for exposure via consumption or processing of corn products. #### 8.0 REGULATORY STATUS #### REGULATIONS | | Regulation | Effect of Regulation/Other Comments | |-------------|---|---| | | 40 CFR 52 Subpart O (719-740). Illinois | Isocyanuric acid appears in a table titled "List of Chemicals Defining Synthetic Organic Chemical and Polymer Manufacturing." | | E
P
A | 40 CFR 60 Subpart VV. Standards of
Performance for Equipment Leaks of VOC
in the Synthetic Organic Chemicals
Manufacturing Industry. | Isocyanuric acid is one of the chemicals produced by facilities covered under Subpart VV. | | | 40 CFR 414. Organic Chemicals, Plastics, and Synthetic Fibers. | Total cyanide (which includes isocyanuric acid) in effluent may not exceed 1200 µg/L for any one day or 420 µg/L for "any monthly." | #### 9.0 TOXICOLOGICAL DATA **Summary:** In humans, the kinetics of isocyanuric acid excretion fit a one-compartment open model with first-order input and elimination. In rats, isocyanuric acid is rapidly excreted unchanged. In *in vitro* tests, isocyanuric acid was poorly absorbed through skin preparations. In rats and dogs, sodium isocyanurate is neither metabolized nor bioaccumulated; it is rapidly excreted unchanged. Application of isocyanuric acid in a 25% aqueous solution to rabbit skin caused slight to severe irritation, whereas application of isocyanuric acid in saline solution produced no irritation to rabbit skin. Changes in the kidneys were observed in rabbits following dermal application of 6.8% isocyanuric, or 8% sodium isocyanurate for 3 months. The reported LD₅₀ values for isocyanuric acid and sodium isocyanurate indicate that the compounds are slightly toxic to practically nontoxic. Administration by gavage of a single dose of isocyanuric acid (1000-2000 or 5000 mg/kg; 7.75-15.49 or 38.73 mmol/kg) to rats was toxic in some animals. In another study, oral administration of a single dose of 10,000 mg/kg (77.47 mmol/kg) isocyanuric acid to rats and rabbits produced no adverse effects; administration of 4 doses of 20,000 mg/kg (154.93 mmol/kg) caused a decrease in appetite. Dystrophic changes in the kidneys were detected in rats and guinea pigs orally administered isocyanuric acid (30 mg/kg/day; 0.23 mmol/kg/day) for 6 months. No adverse effects were observed in rats and dogs fed 0.68% isocyanuric acid in the diet (50 mmol/kg feed) for 6 months or 1 year, or in rats and guinea pigs orally administered 10 mg/kg/day (0.07 mmol/kg/day) sodium isocyanurate for 6 months. Bladder calculi accompanied with hyperplasia were detected in some male mice and rats orally administered 2000 mg/kg/day (13.15 mmol/kg/day) or 500 mg/kg/day (3.29 mmol/kg/day) sodium isocyanurate, respectively (duration of exposure not specified). Calculi in the urinary tract associated with chronic renal disease and hyperplasia were detected in mice and rats treated in the diet with 10,000, 20,000, or 30,000 ppm (65.76, 131.51, or 197.26 mmol/kg feed) (mice), or 15,000 or 30,000 ppm (98.63 or 197.26 mmol/kg feed) (rats) sodium isocyanurate for 6 to 8 months. There were no adverse effects in mice and rats administered 6000 mg sodium isocyanurate/kg/day (39.45 mmol/kg/day) by gavage for 14 weeks. Kidney damage occurred in rats and dogs administered 8% sodium isocyanurate in the diet (500 mmol/kg feed) for 5 or 6 months. Application of a single dose of finely ground 100 mg (0.78 mmol) isocyanuric acid in powder form to the conjunctival sac of rabbits was corrosive. In other studies, application of 20, 82, or 500 mg (0.15, 0.63, or 3.87 mmol) finely ground isocyanuric acid in powder form produced only mild ocular irritation in rabbits. No ocular damage or irritation was observed in rabbits that had 0.1 mL of an 8% sodium isocyanurate suspension applied to one eye, 5 days/week for 3 months. There was no evidence of carcinogenicity in mice that were treated on skin daily, 3 times/week for 18 months, with 0.1 mL of an 20:1 aqueous solution of sodium isocyanurate and calcium hypochlorite. Liver tumors were detected in some mice after approximately 2 years of dermal treatment, 3 times/week, with 2 or 3 drops of isocyanuric acid in a 20% benzene solution. The significance of this occurrence is questionable because the study did not include any control animals and because benzene itself is carcinogenic. Myeloid leukosis and cysticerian sarcoma were detected in mice and rats, respectively, treated in the diet daily with 280-310 mg/kg (2.17-2.40 mmol/kg) (mice) or 150-300 mg/kg (1.16-2.32 mmol/kg) (rats) isocyanuric acid for approximately 2 years. The study did not include any control animals. Sodium isocyanurate was not carcinogenic in mice or rats administered the compound in drinking water for 24 months. Mice received 100-5375 ppm (0.66-35.34 mM); rats received 400-5375 ppm (2.63-35.34 mM). In some male rats there were pathological changes secondary to urinary tract blockage by calculi. Bladder calculi were not detected in female rats, but in some high-dose female rats there was slight tubular nephrosis. There was no evidence of carcinogenicity in mice and rats treated with 300, 1000, or 3000 ppm sodium isocyanurate in the diet (1.97, 6.58, or 19.73 mmol/kg feed) for 18 (mice) or 24 (rats) months. Pulmonary lymphosarcoma and subdermal lipoma were detected in rats after 28 and 30.5 months, respectively, of once weekly subcutaneous (s.c.) treatment with 300-600 mg/kg (2.32-4.65 mmol/kg) isocyanuric acid. No tumors were detected in mice treated s.c. once/week with 550-620 mg/kg (4.26-4.80 mmol/kg) isocyanuric acid for more than 2 years. In a number of studies, sodium isocyanurate and isocyanuric acid were neither fetotoxic nor teratogenic in mice, rats, and rabbits. Isocyanuric acid was found to give primarily negative results in a variety of prokaryotic and mammalian assays for genotoxicity. Isocyanuric acid and sodium isocyanurate did not induce *his* gene mutations in *Salmonella typhimurium*. Isocyanuric acid also did not induce an increase in sister chromatid exchanges (SCE) in human lymphoid cells, SCE in Chinese hamster ovary (CHO) cells, or *tk* gene mutations in L5178Y TK+/- mouse lymphoma cells. Monosodium cyanurate did not induce dominant lethal mutations in male albino mice or chromosome aberrations in rat bone marrow. Isocyanuric acid, however, did induce an increase in chromatid and chromosomal aberrations (structural and numerical) in human lymphoid cells, and was reported to be incorporated into the nucleic acid of *Escherichia coli*, partially replacing thymidine or uracil. No immunotoxicity data for isocyanuric acid were found. #### 9.1 Human Data There were 3 reports of ocular injury and 1 report of dermal injury from exposure to isocyanuric acid in 1987 in California (Maddy et al., 1990). The ocular injuries occurred in residents exposed accidentally (2 cases) and in a non-use situation (1 case). The case of dermal injury occurred in a worker employed as a mixer/loader of isocyanuric acid. #### 9.2 General
Toxicology #### 9.2.1 Chemical Disposition, Metabolism, and Toxicokinetics In humans, the kinetics of isocyanuric acid excretion fit a one-compartment open model with first-order input and elimination (Allen et al., 1982). Five volunteers soaked in a swimming pool for 120 minutes. The mean urinary elimination half-life ($t_{1/2}$) was 2.2 hours, and the average recovery of isocyanuric acid from urine after 20 hours was 9.8 mg (0.076 mmol). These values represent all routes of absorption (i.e., oral and dermal) of isocyanuric acid. In rats, isocyanuric acid is rapidly excreted unchanged (Kearney and Kaufman, 1975; cited by HSDB, 1996). *In vitro*, isocyanuric acid is poorly absorbed through the skin of Sprague-Dawley rats, hairless guinea pigs, and humans, and through artificial Testskin7[®] (Moody, 1993; Moody et al., 1993). In rats and dogs, sodium isocyanurate is neither metabolized nor bioaccumulated; it is rapidly excreted unchanged (Barbee et al., 1983 abstr., 1984 abstr.; Inokuchi et al., 1978; cited by Hammond et al., 1986). When administered orally in a single dose to Sprague-Dawley rats (Barbee et al., 1983 abstr.) and dogs (strain not provided) (Barbee et al., 1984 abstr.), sodium isocyanurate was absorbed completely at a dose of 5 mg/kg (0.03 mmol/kg), but only partially at a dose of 500 mg/kg (3.29 mmol/kg). It was excreted rapidly, mainly in the urine, by both rats and dogs. The elimination $t_{1/2}$ for rats was 30-40 minutes with the low dose, and approximately 2.5 hours with the high dose. The $t_{1/2}$ for dogs was 1.5-2.0 hours for both doses. Seven days after administration of the high dose, sodium isocyanurate was detected in only trace amounts in several tissues. No changes in the disposition of sodium isocyanurate were detected when it was administered for 15 days to rats and dogs, as compared to administration of a single dose. ## 9.2.2 Acute Exposures Acute toxicity values are listed in **Table 3** for isocyanuric acid and in **Table 4** for sodium isocyanurate. Several acute toxicity studies listed in these tables failed to determine the LD_{50} because of the apparent nontoxicity of isocyanuric acid and sodium isocyanurate. Other acute toxicity data are presented in **Table 5**. Table 3. Acute Toxicity Values for Isocyanuric Acid | Route | Species (Strain) | LD ₅₀ Value
mg/kg (mmol/kg) | Reference | |--------|----------------------------|---|--| | dermal | rabbit (New Zealand white) | > 5000 (> 38.73) | Monsanto (1981) | | | rabbit (strain n.p.) | > 7940 (> 61.51) | Monsanto (unpublished data; cited by Hammond et al., 1986) | | i.v. | mouse (strain n.p.) | > 500 (> 3.87) | Gigiena I Sanitariya (1962; cited by RTECS, 1996) | | | rat (strain n.p.) | > 100 (> 0.78) | | | oral | mouse (strain n.p.) | 3400 (26.34) | J. Exp. Clin. Med. (1985; cited by RTECS 1996) | | | rat (Sprague-
Dawley) | 1510 (11.70) | Monsanto (1964) | | Route | Species (Strain) | LD ₅₀ Value
mg/kg (mmol/kg) | Reference | |--------|----------------------------|---|--| | | rat (strain n.p.) | > 5000 (> 38.73) | Mazaev (1964; cited by Canelli, 1974) | | | rat (albino) | > 5000 (> 38.73) | Monsanto (1981) | | | rat (strain n.p.) | 7700 (59.65) | J. Exp. Clin. Med. (1985; cited by RTECS 1996) | | | rat (strain n.p.) | > 10,000 (> 77.47) | Monsanto (unpublished data; cited by Hammond et al., 1986) | | | | LD Value
mg/kg (mmol/kg) | | | oral | rabbit (strain n.p.) | > 10,000 (> 77.47) | Monsanto (year not given; cited by RTECS, 1996) | | | | LD _{Lo} Value
mg/kg (mmol/kg) | | | dermal | rabbit (New Zealand white) | > 2510 (> 19.44), and
> 3980 (> 30.83) | Monsanto (1964) | Abbreviations: i.v. = intravenous; LD = lethal dose; LD_{Lo} = lowest lethal dose; n.p. = not provided **Table 4. Acute Toxicity Values for Sodium Isocyanurate** | Route | Species (Strain) | LD ₅₀ Value
mg/kg (mmol/kg) | Reference | |-------|-------------------|---|---| | | | mg/kg (mmoi/kg) | | | i.v. | cat (strain n.p.) | 2144 (14.10) | J. Pharmacol. Exp. Ther. (1951; cited by RTECS, 1996) | | oral | rat (strain n.p.) | > 7500 (> 49.32) | Mazaev (1964; cited by Canelli, 1974) | | Route | Species (Strain) | LD ₅₀ Value | Reference | |-------|-------------------|------------------------|---| | | | mg/kg (mmol/kg) | | | | | LD _{Lo} Value | | | | | mg/kg (mmol/kg) | | | oral | rat (strain n.p.) | > 7500 (> 49.32) | Gigiena I Sanitariya (1962; cited by RTECS, 1996) | Abbreviations: i.v. = intravenous; LD_{Lo} = lowest lethal dose; n.p. = not provided #### 9.2.2.1 Dermal Exposure Application of 500 mg (3.87 mmol) isocyanuric acid in 25% aqueous solution to intact and abraded skin of New Zealand white rabbits for 24 hours was corrosive (Monsanto, 1964), whereas the same dose in a saline solution applied for 24 hours to intact and abraded skin of New Zealand white rabbits produced no irritation (Monsanto, 1981). In two other also seemingly conflicting studies using New Zealand white rabbits, application of 398-3980 mg/kg acid (3.08-30.83 mmol/kg) isocyanuric acid in a 25% aqueous solution to intact skin was slightly toxic (Monsanto, 1964), whereas application of 5000 mg/kg isocyanuric acid (38.74 mmol/kg) in saline to intact and abraded skin produced no adverse effects (Monsanto, 1981). Application of the aqueous solution (dose not specified) caused marked discomfort, dyspnea, and weakness; eschar formation at the site of application and pulmonary hyperemia were also observed. The highest dose (3980 mg/kg; 30.83 mmol/kg) caused death on day 2. The other doses were not lethal. #### 9.2.2.2 Oral Exposure Oral administration of a single dose of isocyanuric acid at 1000-2000 (Monsanto, 1964) or 5000 mg/kg (Monsanto, 1981) (7.75-15.49 or 38.73 mmol/kg) to Sprague Dawley rats was toxic in some animals. Signs of toxicity in rats administered 1000-2000 mg/kg (7.746-15.49 #### TOXICOLOGICAL SUMMARY FOR ISOCYANURIC ACID [108-80-5] 06/97 mmol/kg) included collapse followed by temporary recovery, salivation, severe diarrhea, tremors, and dyspnea (Monsanto, 1964). There was severe inflammation of the gastrointestinal tract and renal hyperemia (dose not provided). Most deaths occurred within 24 hours of dosing. Two of 10 rats Table 5. Acute Toxicity of Isocyanuric Acid | Species,
Strain, Age | | | Dose | Exposure/Observation
Period | Results/Comments | Reference | |--|---|----------------------------------|--|---|--|--------------------| | 9.2.2.1 Derma | ıl Exposure | | | | | | | rabbit (New
Zealand
white; age
n.p.) | exposed: 6
rabbits (sex
n.p.) | isocyanuric acid,
purity n.p. | 500 mg (3.87 mmol) in 25%
aqueous solution applied to intact
and abraded skin | 24 hr; rabbits were
observed for several
days | Isocyanuric acid was classified as corrosive on both intact and abraded skin. Dermal irritation was the only parameter evaluated. | Monsanto
(1964) | | | controls:
untreated skin
served as
control | | | | | | | rabbit (New
Zealand
white; age
n.p.) | exposed: see
Dose
controls: none | isocyanuric acid,
purity n.p. | 398 (1 F), 631 (1 M), 1000 (1 F),
1580 (1 M), 2510 (1 F), or 3980 (1
M) mg/kg (3.08, 4.89, 7.746, 12.24,
19.44, 30.83 mmol/kg) in 25%
aqueous solution applied to intact
skin | 24 hr.; observation period n.p. | Signs of toxicity included marked discomfort, dyspnea, and weakness (dose n.p.). Eschar formation at the site of application and pulmonary hyperemia were also observed. The highest dose caused death on day 2. The other doses were not lethal. | | | rabbit (New
Zealand
white; young
adult) | exposed: 3 M,
3 F
controls:
untreated skin
served as
control | isocyanuric acid,
purity n.p. | 500 mg (3.87 mmol) ground isocyanuric acid in saline applied to 2 intact and 2 abraded sites | 24 hr; rabbits were
observed for 3 days
following treatment | The treatment did not cause irritation of intact or abraded skin. | Monsanto
(1981) | | rabbit (New
Zealand
white; young
adult) | exposed: 5 M,
5 F
controls: none | isocyanuric acid,
purity n.p. | 5000 mg/kg (38.73 mmol/kg) in
saline applied to intact and abraded
skin | 24 hr.; rabbits were
observed for 15 days | There were no compound-related clinical or pathological changes. There were no deaths. | | | 9.2.2.2 Oral E | Exposure | | | | | | | rat
(Sprague-
Dawley; age
n.p.) | exposed:
2-3 rats/sex/
dose
controls: none | isocyanuric acid,
purity n.p. | 1000, 1260, 1580, or 2000 mg/kg
(7.746-15.49 mmol/kg) in 25%
aqueous solution via gavage | single dose; observation period n.p. | Signs of toxicity included collapse followed by temporary recovery, salivation, severe diarrhea, tremors, and dyspnea. There was severe inflammation of the gastrointestinal tract and renal hyperemia (dose n.p.). Most deaths occured within 24 hours of dosing. | Monsanto
(1964) | Abbreviations: F = female; M = male; n.p. = not provided **Table 5. Acute Toxicity of Isocyanuric Acid (continued)** |
Species,
Strain, Age | Number of
Animals | Chemical
Form, Purity | Dose | Exposure/Observation
Period | Results/Comments | Reference | |---|---|----------------------------------|--|--|--|---| | rat
(Sprague-
Dawley;
young adult) | exposed: 5 M, 5 F controls: none | isocyanuric acid;
purity n.p. | 5000 mg/kg (38.73 mmol/kg) in
40% aqueous solution via gavage | single dose; rats were
observed for 15 days | 1 M and 1 F exhibited signs of toxicity including lack of fecal material, sedation, ataxia, piloerection, urine stained fur, and porphyrin around the nose. The M also had significant body weight loss. All symptoms subsided by day 4. | Monsanto
(1981) | | rat (strain
and age n.p.) | n.p. | isocyanuric acid;
purity n.p. | 10,000 or 20,000 mg/kg (77.47 or 154.93 mmol/kg) | single dose (10,000
mg/kg) or 4 doses
(20,000 mg/kg) (duration
of exposure n.p.);
observation period n.p. | The low dose, administered once, produced no adverse effects. The high dose, administered 4 times, caused a decrease in appetite. | Clayton and
Clayton
(1981, 1982;
cited by
HSDB, 1996) | | rabbit (strain
and age n.p.) | n.p. | isocyanuric acid;
purity n.p. | 10,000 or 20,000 mg/kg (77.47 or 154.93 mmol/kg) | single dose (10,000
mg/kg) or 4 doses
(20,000 mg/kg) (duration
of exposure n.p.);
observation period n.p. | The low dose, administered once, produced no adverse effects. The high dose, administered 4 times, caused a decrease in appetite. | | | 9.2.2.3 Ocular | r Exposure | | | | | | | rabbit (New
Zealand
white; age
n.p.) | exposed: 6
rabbits (sex
n.p.)
controls:
untreated eye
served as
control | isocyanuric acid,
purity n.p. | 100 mg (0.78 mmol) finely ground isocyanuric acid in powder form placed into conjunctival sac of right eye | single application; eyes
were either unrinsed
following application or
were rinsed after 2 or 4
sec. of exposure | Isocyanuric acid was classified as a corrosive eye irritant. Rabbits from all treatment groups exhibited ocular irritation. | Monsanto
(1964) | | rabbit (strain
and age n.p.) | n.p. | isocyanuric acid,
purity n.p. | 20 mg (0.15 mmol) | 24 h; observation period n.p. | Mild irritation was produced. | Monsanto Co.
(1972; cited
by RTECS,
1996) | | rabbit (strain
and age n.p.) | n.p. | isocyanuric acid,
purity n.p. | 500 mg (3.87 mmol) | 24 h; observation period n.p. | Mild irritation was produced. | Marhold
(1972; cited
by RTECS,
1996) | Abbreviations: F = female; M = male; n.p. = not provided Table 5. Acute Toxicity of Isocyanuric Acid (continued) | Species,
Strain, Age | Number of
Animals | Chemical
Form, Purity | Dose | Exposure/Observation
Period | Results/Comments | Reference | |--|--|----------------------------------|--|---|---|--------------------| | rabbit (New
Zealand
white; young
adult) | exposed: 3 M,
3 F
controls:
untreated eye
served as
control | isocyanuric acid;
purity n.p. | 82 mg (0.63 mmol) ground isocyanuric acid in powder form placed into conjunctival sac of right eye | single application [eyes
were not rinsed]; rabbits
were observed for 3
days. | Two females developed slight conjunctival irritation that subsided by day 2 or 3. | Monsanto
(1981) | Abbreviations: F = female; M = male; n.p. = not provided administered 5000 mg/kg (38.73 mmol/kg) exhibited signs of toxicity including lack of fecal material, sedation, ataxia, piloerection, urine stained fur, and porphyrin around the nose (Monsanto, 1981). One animal also had significant body weight loss. All symptoms subsided by day 4. Administration of a single dose of 10,000 mg/kg (77.47 mmol/kg) isocyanuric acid to rats and rabbits (strains and ages not provided) produced no adverse effects, but administration of 4 doses of 20,000 mg/kg (154.93 mmol/kg) isocyanuric acid to the animals caused a decrease in appetite (Clayton and Clayton, 1981, 1982; cited by HSDB, 1996). The duration of exposure to the high dose was not specified. #### 9.2.2.3 Ocular Exposure Application of a single dose of finely ground 100 mg (0.78 mmol) isocyanuric acid in powder form to the conjunctival sac of New Zealand white rabbits was corrosive (Monsanto, 1964). In other studies (Marhold, 1972, and Monsanto, 1972; cited by RTECS, 1996; Monsanto, 1981), application of 20, 82, or 500 mg (0.15, 0.63, or 3.87 mmol) finely ground isocyanuric acid in powder form produced only mild ocular irritation in rabbits. #### 9.2.3 Short-term and Subchronic Exposures Studies described in this section are presented in **Table 6**. #### 9.2.3.1 Dermal Exposure Changes in kidneys were observed in rabbits following dermal application of 6.8% isocyanuric acid (Clayton and Clayton, 1981, 1982; cited by HSDB, 1996), or 8% sodium isocyanurate (Hodge, 1965; cited by Canelli, 1974) for 3 months. The types of changes produced by isocyanuric acid were not specified; sodium isocyanurate caused slight dilation of #### TOXICOLOGICAL SUMMARY FOR ISOCYANURIC ACID [108-80-5] 06/97 the Bellini's ducts (renal tubules). Lower doses (0.68% isocyanuric acid and 0.8% sodium isocyanurate) caused no adverse effects. ## 9.2.3.2 Oral Exposure Bladder calculi accompanied with bladder epithelial hyperplasia were detected in some male B6C3F1 mice administered 2000 mg/kg/day (13.15 mmol/kg/day) sodium isocyanurate, and CD rats administered 500 mg/kg/day (3.29 mmol/kg/day) sodium isocyanurate (Industry *ad hoc* Table 6. Short-term and Subchronic Toxicity of Isocyanuric Acid and Sodium Isocyanurate | Species,
Strain, Age | Number of
Animals | Chemical Form,
Purity | Dose | Exposure/Observation
Period | Results/Comments | Reference | | | | |---------------------------------|-----------------------------|--|---|----------------------------------|---|--|--|--|--| | 9.2.3.1 Derma | 9.2.3.1 Dermal Exposure | | | | | | | | | | rabbit (strain
and age n.p.) | n.p. | isocyanuric acid,
purity n.p. | 0.68 or 6.8% suspension applied daily to 10% of body | 3 mo; observation period n.p. | The high dose produced changes in kidneys (n.p.). The low dose caused no adverse effects. | Clayton and Clayton
(1981, 1982; cited by
HSDB, 1996) | | | | | rabbit
(albino; age
n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 5 mL/day, 5 days/wk, of a
suspension containing 0.8 or 8%
sodium isocyanurate, applied to
10% of body surface | 3 mo; observation period n.p. | The high dose produced no local irritation, but caused slight dilation of the Bellini's ducts (renal tubules). The low dose caused no adverse effects. | Hodge (1965; cited by
Canelli, 1974) | | | | | 9.2.3.2 Oral E | xposure | | | | | | | | | | mouse
(B6C3F1;
age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 2000-2200 mg/kg/day (13.15-
14.47 mmol/kg/day) | n.p. | Bladder calculi accompanied with bladder epithelial hyperplasia were detected in a few high-dose male mice. It was not specified whether females were also exposed. | Industry <i>ad hoc</i> Committee (unpublished observations; cited by Hammond et al., 1986) | | | | | mouse
(B6C3F1;
age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 500-6000 mg/kg/day (3.29-
39.45 mmol/kg/day) by gavage
[Higher doses precipitated out
of solution, so it was not clear if
the full dose was delivered.] | 14 wk; observation period n.p. | There were no compound-related clinical effects or lesions in the tissues of high-dose mice. | NTP (private
communication; cited
by Hammond et al.,
1986) | | | | | rat (CD; age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 500-700 mg/kg/day (3.29-4.60 mmol/kg/day) | n.p. | Bladder calculi accompanied with bladder epithelial hyperplasia were detected in a few high-dose male rats. It was not specified whether females were also exposed. | Industry ad hoc
Committee (unpublished
observations; cited by
Hammond et al., 1986) | | | | | rat (F344;
age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 500-6000 mg/kg/day (3.29-
39.45 mmol/kg/day) by gavage
[Higher doses precipitated out
of solution, so it was not clear if
the full dose was delivered.] | 14 wk; observation period n.p. | There were no compound-related clinical effects or lesions in the tissues of high-dose rats. | NTP (private
communication; cited
by Hammond et al.,
1986) | | | | | rat (strain
and age n.p.) | exposed: 5 M
controls: n.p. | isocyanuric acid,
purity n.p. | trichloroisocyanuric acid in
combination with isocyanuric
acid (1:200 concentration ratio)
in tap water [absolute
concentrations n.p.] | 1 mo; observation
period n.p. | No adverse effects were observed. | Hodge, (1958; cited by
Canelli, 1974) | | | | | 9.2.3.3 Ocular | • | | | | | | | | | | rabbit
(albino; age
n.p.) | 5 rabbits
(sex n.p.) | sodium isocyanurate, purity n.p. | 0.1 mL/day, 5 days/wk, of a suspension containing 8% sodium isocyanurate, applied to 1 eye of each rabbit | 3 mo; observation period n.p. | There was no ocular damage or irritation. | Hodge (1965; cited by
Canelli, 1974) | | | | ## Table 6. Short-term and Subchronic Toxicity of Isocyanuric Acid and Sodium Isocyanurate Abbreviations: M = male; n.p. = not provided Committee, unpublished observations; cited by Hammond et al., 1986). Lower doses caused no adverse effects in the mice and rats. The study was described as subchronic in the review by Hammond et al. (1986), although the actual duration of exposure was not given. There were no compound-related clinical effects or lesions in the tissues of B6C3F1 mice and F344 rats administered 500-6000 mg/kg/day (3.29-39.45 mmol/kg/day) sodium isocyanurate by gavage for 14 weeks (NTP, private communication; cited by Hammond et al., 1986). Administration of trichloroisocyanuric acid in combination with isocyanuric acid (1:200 concentration ratio; absolute concentrations not given) in tap water to male rats (strain and age not specified) for 1 month had no effect on the incidence of organ abnormalities in offspring (Hodge, 1958; cited by Canelli, 1974). #### 9.2.3.3 Ocular Exposure No ocular damage or irritation was observed in albino rabbits that had 0.1 mL of an 8% sodium isocyanurate suspension applied to one eye, 5 days/week for 3 months (Hodge, 1965; cited by Canelli, 1974). #### 9.2.4 Chronic Exposures Studies described in this section are presented in **Table 7**. In some studies, chronic exposure to isocyanuric acid or sodium isocyanurate caused changes in the urinary tract. Dystrophic changes in kidneys were detected in rats and guinea pigs (strains and ages not specified) orally administered isocyanuric acid at a dose of 30 mg/kg/day (0.23 mmol/kg/day) for 6 months (Mazaev, 1962, 1964; cited by Canelli, 1974). A lower dose of 3.0 mg/kg/day (0.02 mmol/kg/day) produced no adverse effects in the animals. Calculi in the urinary tract associated with chronic renal disease and hyperplasia of the bladder mucosa were detected in mice and rats (strains and ages not specified) administered #### TOXICOLOGICAL SUMMARY FOR ISOCYANURIC ACID [108-80-5] 06/97 sodium isocyanurate in the diet for 6 to 8 months (Laveglia et al., 1977 abstr.). Mice received 10,000, 20,000, or 30,000 ppm sodium isocyanurate in the diet (65.76, 131.51, or 197.26 mmol/kg feed); rats received 15,000 or 30,000 ppm in the diet (98.63 or 197.26 mmol/kg feed). Kidney damage was also observed in rats and dogs (strains and ages not specified) administered 8% sodium isocyanurate in the diet (500 mmol/kg feed) for 20 weeks (rats) or 6 months (dogs) (Hodge et al., 1965; cited by Canelli, 1974). A lower dose (0.8%; 50 mmol/kg feed) produced no adverse effects in the animals. Table 7. Chronic Toxicity of Isocyanuric Acid and Sodium Isocyanurate | Species,
Strain, Age | Number of
Animals | Chemical
Form, Purity | Dose | Exposure/Observation
Period | Results/Comments | Reference | |--|--|--|---|--|---|---| | mouse
(strain and
age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 10,000, 20,000, or
30,000 ppm in diet
(65.76, 131.51, or
197.26 mmol/kg
feed) | 6-8 mo; observation period n.p. | Mice in all treatment groups had calculi in the urinary tract which were associated with chronic renal disease. Degenerative changes in the kidney and hyperplasia of the bladder mucosa were also detected. Morbidity and mortality were increased after 6-8 months. | Laveglia et al. (1977
abstr.) | | rat (strain
and age
n.p.) | n.p. | isocyanuric acid, purity n.p. | 3.0 or 30 mg/kg/day
(0.02 or 0.23
mmol/kg/day) | 6 mo; observation period n.p. | The high dose produced dystrophic changes in kidneys. | Mazaev (1962, 1964;
cited by Canelli,
1974) | | rat (strain
and age
n.p.) | n.p | sodium
isocyanurate,
purity n.p. | 10 mg/kg/day (0.07
mmol/kg/day) | 6 mo; observation period n.p. | No adverse effects were observed. | Mazaev (1962, 1964;
cited by Canelli,
1974) | | rat (strain
and age
n.p.) | n.p. | isocyanuric acid, purity n.p. | 0.68% in diet (50 mmol/kg feed) | 6 mo; observation period n.p. | No adverse effects were observed. | Clayton and Clayton
(1981, 1982; cited by
HSDB, 1996) | | rat (strain
and age
n.p.) | exposed: 20
M, 20 F per
dose
controls: n.p. | sodium
isocyanurate,
purity n.p. | 0.8 or 8% in diet (50 or 500 mmol/kg feed) | 20 wk; observation period n.p. | The high dose produced histological changes in the kidneys: Distal collecting tubules and Bellini's ducts were dilated with focal areas of epithelial proliferation. The low dose had no adverse effects. In the high-dose group, 14/20 M and 4/20 F died during treatment. None of the low-dose animals died. | Hodge et al. (1965;
cited by Canelli,
1974) | | rat (strain
and age
n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 15,000 or 30,000
ppm in diet (98.63 or
197.26 mmol/kg
feed) | 6-8 mo; observation period n.p. | Rats in all treatment groups had calculi in the urinary tract which were associated with chronic renal disease. Degenerative changes in the kidney and hyperplasia of the bladder mucosa were also detected. Morbidity and mortality were increased after 6-8 months. | Laveglia et al. (1977 abstr.) | | guinea pig
(strain and
age n.p.) | n.p. | isocyanuric acid, purity n.p. | 3.0 or 30 mg/kg/day
(0.02 or 0.23
mmol/kg/day) | 6 mo; observation period n.p. | The high dose produced dystrophic changes in kidneys. | Mazaev (1962, 1964;
cited by Canelli,
1974) | | guinea pig
(strain and
age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 10 mg/kg/day (0.07
mmol/kg/day) | 6 mo; observation period n.p. | No adverse effects were observed. | Mazaev (1962, 1964;
cited by Canelli,
1974) | | dog (strain
and age
n.p.) | n.p. | isocyanuric acid, purity n.p. | 0.68% in diet (50 mmol/kg feed) | 6 mo or 1 yr;
observation period n.p. | No adverse effects were observed. | Clayton and Clayton
(1981, 1982; cited by
HSDB, 1996) | | dog (strain
and age
n.p.) | exposed: 3
(sex n.p.) per
dose
controls: n.p. | sodium
isocyanurate,
purity n.p. | 0.8 or 8% in diet (50
or 500 mmol/kg
feed) | 6 mo (low dose) or 2 yr
(high dose); surviving
animals were killed at
end of treatment period | In the 2 dogs that died during treatment with the high dose, kidney fibrosis, focal dilation, and epithelial proliferation of Bellini's ducts were observed. In the dog that was killed after 2 years of high-dose treatment, similar renal changes were observed, along with atrophy of the thyroid, with lymphocytic infiltration, but no hyperplasia. In the high-dose group, 14/20 M and 4/20 F died during treatment. None of the low-dose animals died. | Hodge et al. (1965;
cited by Canelli,
1974) | Abbreviations: F = female; M = male; n.p. = not provided Table 7. Chronic Toxicity of Isocyanuric Acid and Sodium Isocyanurate Abbreviations: F = female; M = male; n.p. = not provided No adverse effects were observed in rats and dogs (strains and ages not specified) fed 0.68% isocyanuric acid in the diet (50 mmol/kg feed) for 6 months (rats and dogs) or 1 year (dogs) (Clayton and Clayton, 1981, 1982; cited by HSDB, 1996), or in rats and guinea pigs (strains and ages not specified) orally administered 10 mg sodium isocyanurate/kg/day (0.07 mmol/kg/day) for 6 months (Mazaev, 1962, 1964; cited by Canelli, 1974). #### 9.3 Reproduction and Teratology Studies described in this section are presented in **Table 8**. #### 9.3.1 Dermal Exposure No teratogenic effects were observed in offspring of mice (strain and age not specified) administered 500 mg/kg (3.29 mmol/kg) sodium isocyanurate, either alone or in a 20:1 mixture with calcium hypochlorite (Laveglia et al., 1977 abstr.). The duration of exposure was not specified. #### 9.3.2 Oral Exposure No teratogenic or fetotoxic effects were evident at 20 days of gestation in the fetuses of female rats administered sodium isocyanurate orally at a dose of 200-5000 mg/kg/day (1.31-32.88 mmol/kg/day) during gestation days 6-15 (Haley, 1972a, 1972b; cited by Canelli, 1974; Cascieri et al., 1983 abstr.). In a three-generation study, there was no evidence of teratogenicity or fetotoxicity in offspring of CD rats administered 400, 1200, or 5375 ppm sodium isocyanurate in drinking water (2.63, 7.89, or 35.34 mM) for 100 or 120 days (Wheeler et al., 1985 abstr.; Hammond et al., 1986). Neither microscopic nor macroscopic changes were observed in low- or mid-dose rats. In #### TOXICOLOGICAL SUMMARY FOR ISOCYANURIC
ACID [108-80-5] 06/97 a few high-dose rats (generation not specified), however, urinary bladder calculi accompanied by microscopic evidence of hyperplasia or chronic cystitis were detected. There was also no evidence of teratogenicity or fetotoxicity in offspring of Dutch belted rabbits administered sodium isocyanurate at a dose of 50, 200, or 500 mg/kg/day (0.33, 1.31, or 3.29 mmol/kg/day) via gavage on gestation days 6-18 (FMC Corporation, unpublished data; cited by Hammond et al., 1986). **Table 8. Reproduction and Teratology** | Species,
Strain, Age | Number of
Animals | Chemical Form,
Purity | Dose | Exposure/Observation Period | Results/Comments | Reference | |--|--|--|---|---|---|--| | 9.3.1 Dermal | Exposure | | | | | | | mouse
(strain and
age n.p.) | n.p. | sodium isocyanurate alone or 20:1 mixture of sodium isocyanurate + calcium hypochlorite, purity n.p. | 500 mg sodium
isocyanurate/kg (3.29
mmol/kg) | n.p. | Neither sodium isocyanurate alone nor the 20:1 mixture was teratogenic. No other details were given. | Laveglia et al.
(1977 abstr.) | | 9.3.2 Oral Ex | posure | | | | | | | rat (pregnant
albino; age
n.p.) | exposed: 19 F per
group
controls: 19 F | sodium
isocyanurate,
purity n.p. | 500 mg/kg/day (3.29
mmol/kg/day) in
water, with or without
36 mg calcium
hypochlorite via
gavage | treatment occurred on gestation
days 6-15; all dams were killed
on gestation day 20 | In the mice fetuses, there was no adverse effect observed between exposed and control animals. | Haley, (1972a,
1972b; cited by
Canelli, 1974) | | rat
(pregnant;
strain and
age n.p.) | exposed: 25 F per
dose
controls: 50 F
(sodium controls);
25 F (vehicle
controls); 25 F
(untreated) | sodium
isocyanurate,
purity n.p. | 200, 1000, or 5000
mg/kg/day (1.31, 6.58,
or 32.88
mmol/kg/day) via
gavage | treatment occurred on gestation
days 6-15; fetuses were
removed from dams on gestation
day 20 | There were no adverse effects in dams or in their fetuses. | Cascieri et al.
(1983 abstr.) | | rat (CD; 36-day-old) | exposed: 12 M,
24 F per dose
controls: 12 M,
24 F (sodium
controls); 12 M,
24 F (vehicle
controls) | sodium
isocyanurate,
purity n.p. | 400, 1200, or 5375
ppm in drinking water
(2.63, 7.89, or 35.34
mM) | Rats were treated for 100 days and were then mated twice to produce 2 litters (F_{1a} , F_{1b}). Weanlings from F_{1b} litter were treated for 120 days and were then mated twice to produce 2 litters (F_{2a} , F_{2b}). Weanlings from F_{2b} litter were treated for 120 days and mater once (F_{3a} litter). Some F_{3a} rats were treated for an additional 4 wk. and were then killed. | The doses were not toxic and there was no evidence of dose-related or cross-generational changes in gestation length, litter size, pup survival to weaning, sex ratio, or pup weight. No microscopic or macroscopic changes were observed in LD or MD rats. In a few HD rats (generation n.p.) urinary bladder calculi accompanied by microscopic evidence of hyperplasia or chronic cystitis were detected. | Wheeler et al.
(1985 abstr.);
Hammond et al,
(1986) | Abbreviations: F = female(s); HD = high dose; LD = low dose; M = male(s); MD = mid dose; n.p. = not provided **Table 8. Reproduction and Teratology (continued)** | Species,
Strain, Age | Number of
Animals | Chemical Form,
Purity | Dose | Exposure/Observation Period | Results/Comments | Reference | |--|---|--|---|--|--|---| | rabbit
(pregnant
Dutch
belted; age
n.p.) | exposed: 9-10 F
(LD); 9-10 F
(MD); 20-21 F
(HD)
controls: 20-21 F | sodium
isocyanurate,
purity n.p. | 50, 200, or 500
mg/kg/day (0.33, 1.31,
or 3.29 mmol/kg/day)
via gavage | treatment occurred on gestation
days 6-18; rabbits were
examined on gestation day 28 | There were no adverse reactions in exposed dams and there was no evidence of dose-related fetotoxicity or teratogenicity. There was no difference in mean number of live fetuses/dam or in sex ratio between groups. | FMC Corp.
(unpublished data;
cited by
Hammond et al.,
1986) | Abbreviations: F = female(s); HD = high dose; LD = low dose; M = male(s); MD = mid dose; n.p. = not provided # 9.4 Carcinogenicity Cumulative tumorigenic doses are listed below in **Table 9** for isocyanuric acid. Cumulative tumorigenic doses were not available for sodium isocyanurate. Other carcinogenicity data are presented in **Table 10**. ## 9.4.1 Dermal Exposure Liver tumors were detected in some mice (strain and age not specified) after approximately 2 years of dermal treatment, 3 times/week, with 2 or 3 drops of isocyanuric acid in a 20% benzene solution (Pliss and Zabezhinskii, 1970; Pliss and Zabezhinskii, 1970; cited by Canelli, 1974). The significance of this occurrence is questionable because the study did not include any control animals and because benzene itself is carcinogenic. There was no evidence of carcinogenicity in mice (strain and age not specified) that were treated on skin daily, 3 times/week for 18 months, with 0.1 mL of an 20:1 aqueous solution of sodium isocyanurate and calcium hypochlorite (Laveglia et al., 1977 abstr.). Sodium isocyanurate was not administered alone to any mice. ## 9.4.2 Oral Exposure Myeloid leukosis and cysticerian sarcoma were detected in mice and rats (strains and ages not specified), respectively (Pliss and Zabezhinskii, 1970; Canelli, 1974). The mice were treated in the diet daily with 280-310 mg/kg (2.17-2.40 mmol/kg) isocyanuric acid, the rats with 150-300 mg/kg (1.16-2.32 mmol/kg). Myeloid leukosis was first detected in mice 23 months after the beginning of treatment. Cysticerian sarcoma was first detected in rats during month 19. The study did not include any control animals. Sodium isocyanurate was not carcinogenic in male or female B6C3F1 mice or CD rats (ages not specified) administered the compound in drinking water for 24 months (Cascieri et al., ## TOXICOLOGICAL SUMMARY FOR ISOCYANURIC ACID [108-80-5] 06/97 1985 abstr.; Industry *ad hoc* Committee, unpublished observations; cited by Hammond et al., 1986). Mice received 100, 400, 1200, or 5375 ppm (0.66, 2.63, 7.89, or 35.34 mM) sodium isocyanurate; rats received 400, 1200, 2400, or 5375 ppm (2.63, 7.89, 15.78, or 35.34 mM) sodium isocyanurate. In some male rats that died and in some male rats that were sacrificed at 12 months, there were pathological changes secondary to urinary tract blockage by calculi, including hyperplasia, bleeding and inflammation of the bladder epithelium, dilated and inflamed ureters, and Table 9. Cumulative Tumorigenic Doses of Isocyanuric Acid¹ | Route | Species (Strain) | Cumulative TD Value ²
mg/kg (mmol/kg) | Duration of
Exposure | Tumor Location | Reference | |--------|---------------------|---|-------------------------|-----------------------------------|---| | dermal | mouse (strain n.p.) | 138,000 (1069) | 2 yr | liver | Voprosy Onkologii (1970; cited by
RTECS, 1996) | | | | Cumulative TD _{Lo} Value ²
mg/kg (mmol/kg) | | | | | oral | mouse (strain n.p.) | 130,000 (1007) | 2 yr | blood | Voprosy Onkologii (1970; cited by
RTECS, 1996) | | | rat (strain n.p.) | 55,000 (426) | 82 wk | liver, and skin and/or appendages | Voprosy Onkologii (1970; cited by
RTECS, 1996) | | s.c. | rat (strain n.p.) | 27,000 (209) | 2 yr | respiratory tract and blood | Voprosy Onkologii (1970; cited by
RTECS, 1996) | Abbreviations: n.p. = not provided; s.c. = subcutaneous; TD = toxic dose causing a significant increase in tumor incidence; $TD_{Lo} = lowest$ toxic dose causing a significant increase in tumor incidence ¹ All of the results in this table were labeled as "equivocal" in the RTECS review, but the reason was not provided. ² The cumulative dose is the total dose administered during the specified exposure period; dosing schedules were not provided by RTECS. Table 10. Carcinogenicity of Isocyanuric Acid and
Sodium Isocyanurate | Species,
Strain, Age | Number of
Animals | Chemical
Form, Purity | Dose | Exposure/
Observation
Period | Results/Comments | Reference | |---|---|--|--|---|--|---| | 9.4.1 Dermal | Exposure | | | | | | | mouse
(strain and
age n.p.) | exposed: 50 (sex n.p.) controls: none | isocyanuric acid,
purity n.p. | 2 or 3 drops of a 20% solution in benzene applied 3 times/wk | 25 mo
exposure | Liver tumors (1 cavernous hemangioma; 1 adenoma) were detected in two surviving rats during months 23 and 25. At the time of the first tumor appearance (mo. 23), 8 mice had survived. Cause of death was n.p. | Pliss and
Zabezhinskii
(1970); Canelli
(1974) | | mouse
(strain and
age n.p.) | n.p. | 20:1 aqueous
solution of
sodium
isocyanurate +
calcium
hypochlorite,
purity n.p. | 0.1 mL/day, 3
times/wk (site of
application n.p.) | 18 mo exposure | There was no evidence of chronic toxicity or carcinogenicity. | Laveglia et al.
(1977 abstr.) | | 9.4.2 Oral Exp | oosure | | | | | | | mouse and
rat (strain
and age n.p.) | exposed: 50 (sex
n.p.) per group [it
was not clear if a
group was defined
by species or by
dose]
controls: none | isocyanuric acid,
purity n.p. | 280-310 mg/kg
b.w./day (mice [(2.17-
2.40 mmol/kg/day])
or 150-300 mg/kg
b.w./day (rats [1.16-
2.32 mmol/kg/ day]),
in diet, 5 days/wk | 25 mo
exposure | Mouse: Two cases of myeloid leukosis were detected in the 23rd month. The dose administered to affected mice was not provided. Rat: Cysticerian sarcoma was detected in the 19th month in one and in 4 more rats between 21.5 and 25 months. Fibroadenoma of the mammary gland was detected in 2 females (latent period n.s.; these tumors were thought to be spontaneous). | Pliss and
Zabezhinskii
(1970); Canelli
(1974) | | mouse
(B6C3F1;
age n.p.) | exposed: 80-100
animals/sex/dose
controls: 80-100
animals/sex
(vehicle controls);
80-100 animals/ sex
(sodium controls) | sodium
isocyanurate,
purity n.p. | 100, 400, 1200, or
5375 ppm in drinking
water (0.657, 2.63,
7.891, or 35.34 mM) | 24 mo;
[sacrifices
were made at
6, 12, 18, and
24 mo] | The review by Hammond et al. (1986) noted that there were no treatment-related effects at any time during the 24-month study. There was no dose-related mortality. | Cascieri et al.
(1985 abstr.);
Industry ad hoc
Committee
(unpublished
observations; cited
by Hammond et
al., 1986) | Abbreviations: n.p. = not provided Table 10. Carcinogenicity of Isocyanuric Acid and Sodium Isocyanurate (continued) | Species,
Strain, Age | Number of
Animals | Chemical
Form, Purity | Dose | Exposure/
Observation
Period | Results/Comments | Reference | |-------------------------------------|--|--|--|---|---|---| | rat (CD; age
n.p.) | exposed: 80-100
animals/sex/dose
controls: 80-100
animals/sex
(vehicle controls);
80-100 animals/sex
(sodium controls) | sodium
isocyanurate,
purity n.p. | 400, 1200, 2400, or
5375 ppm in drinking
water (2.63, 7.891,
15.78, or 35.34 mM) | 24 mo;
[sacrifices
were made at
6, 12, 18, and
24 mo] | Hyperplasia, bleeding and inflammation of the bladder epithelium, dilated and inflamed ureters, and renal tubular nephrosis; inflammatory lesions of the heart were also observed. In some high-dose female rats, slight tubular nephrosis was detected during the first 12 mo. No bladder calculi were found in these rats. During the first 12 mo. of the study, there were treatment-related deaths of some (13/100) high-dose males caused by presence of calculi in urinary tract. During the second 12 mo., there was no treatment-related mortality. | Cascieri et al.
(1985 abstr.);
Industry ad hoc
Committee
(unpublished
observations; cited
by Hammond et
al., 1986) | | mouse
(strain and
age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 300, 1000, or 3000
ppm in diet (1.97,
6.575, or 19.73
mmol/kg feed) | 18 mo exposure | There was no evidence of chronic toxicity or carcinogenicity. | Laveglia et al.
(1977 abstr.) | | rat (strain
and age n.p.) | n.p. | sodium
isocyanurate,
purity n.p. | 300, 1000, or 3000
ppm in diet (1.97,
6.575, or 19.73
mmol/kg feed) | 24 mo exposure | There was no evidence of chronic toxicity or carcinogenicity. | | | 9.4.3 Subcutar | neous Injection | | | | | | | mouse and rat (strain and age n.p.) | exposed: 50 (sex
n.p.) per group [it
was not clear if a
group was defined
by species or by
dose]
controls: none | isocyanuric acid,
purity n.p. | 550-620 mg/kg (mice [4.26-4.80 mmol/kg]) or 300-600 mg/kg (rats [2.32-4.65 mmol/kg]) in sunflower oil, once/wk | 30.5 mo
exposure | Mouse: No tumors were detected. Rat: One case of pulmonary lymphosarcoma was detected in a survivor during month 28. A subdermal lipoma was detected in a survivor 30.5 months after the first treatment. It was not clear if the 2 tumors were detected in the same animal. At the time of the first tumor appearance (mo. 28), 5 rats had survived. Cause of death was n.p. | Pliss and
Zabezhinskii
(1970); Canelli
(1974) | Abbreviations: n.p. = not provided renal tubular nephrosis. In some male rats that died early, inflammatory lesions of the heart were also observed. Bladder calculi were not detected in female rats, but in some high-dose female rats there was slight tubular nephrosis. There was no evidence of carcinogenicity in mice and rats (strains and ages not specified) treated with 300, 1000, or 3000 ppm sodium isocyanurate in the diet (1.97, 6.58, or 19.73 mmol/kg feed) for 18 (mice) or 24 (rats) months (Laveglia et al., 1977 abstr.). ## 9.4.3 Subcutaneous Injection Pulmonary lymphosarcoma and subdermal lipoma were detected in rats after 28 and 30.5 months, respectively, of once weekly s.c. treatment with 300-600 mg/kg isocyanuric acid (2.32-4.65 mmol/kg) in sunflower oil (Pliss and Zabezhinskii, 1970; Canelli, 1974). No tumors were detected in mice (strain and age not specified) treated s.c. once/week with 550-620 mg/kg (4.26-4.80 mmol/kg) isocyanuric acid in sunflower oil for more than 2 years (Pliss and Zabezhinskii, 1970; Canelli, 1974). The studies did not include any control animals. ## 9.5 Genotoxicity Studies described in this section are presented in **Table 11**. ## 9.5.1 Prokaryotic Systems The triple auxotroph *E. coli* strain 15 arg-, thy-, ura- was exposed to 14 µg/mL (110 µM) [¹⁴C]isocyanuric acid for 4 hours in the absence of S9 (Temperli et al., 1966). Following exposure, cells were washed with 95% ethanol, the DNA and RNA extracted, and the incorporated radioactivity measured using a liquid scintillation counter. The authors concluded that isocyanuric acid was incorporated into the nucleic acid of *Escherichia coli*, partially replacing thymidine or uracil. As reported by Lusby et al. (1979), isocyanuric acid did not induce *his* gene mutations in *Salmonella typhimurium*. Strains TA98, TA100, TA1535, and TA1538 were exposed (dose levels not provided) using the plate incorporation method in both the presence or absence of rat liver metabolic activation. Likewise, Haworth et al. (1983) found that isocyanuric acid did not induce *his* gene mutations in *S. typhimurium*. Strains TA98, TA100, TA1535, and TA1537 were exposed to doses ranging from 100 to 10,000 μ g/plate (0.78 to 77.47 μ mol/plate) using the pre-incubation Table 11. Genotoxicity of Isocyanuric Acid and Sodium Isocyanurate | Test System | Biological Endpoint | S9
Metabolic
Activation | Chemical
Form, Purity | Dose | Endpoint
Response | Comments | Reference | |--|-------------------------------------|-------------------------------|---------------------------------
---|----------------------|---|----------------------------| | 9.5.1 Prokaryotic Systems | | | | | | | | | Escherichia coli strain 15 arg-, thy-, ura- | incorporation into
nucleic acids | - | isocyanuric
acid, n.p. | 14 µg/mL (110 µM)
[¹⁴ C]isocyanuric acid for 4 h | positive | Isocyanuric acid was reported by the authors to be incorporated into DNA and RNA, partially replacing thymidine and uracil, respectively. Following exposure, cells were washed with 95% ethanol, the nucleic acid extracted, and the incorporated radioactivity measured on a scintillation counter. | Temperli et al
(1966) | | Salmonella typhimurium
strains TA100, TA98,
TA1535, and TA1538 | his reverse gene
mutations | -/+ | isocyanuric
acid, n.p. | n.g. | negative/negative | No other experimental details were given. | Lusby et al. (1979) | | S. typhimurium strains
TA100, TA98, TA97,
TA1535, and TA1537 | his reverse gene
mutations | -/+ rat or
hamster | isocyanuric acid, n.p. | 100 to 10,000 µg/plate (0.78 to 77.47 µmol/plate) via the pre-incubation method | negative/negative | No increase in mutations or toxicity were observed at any dose or strain. | Haworth et al. (1983) | | S. typhimurium strains
TA100, TA98, TA1535,
and TA1537 | his reverse gene
mutations | -/+ | sodium
isocyanurate,
n.p. | 10 to 10,000 µg/plate (0.08 to 77.47 µmol/plate) via the plate incorporation method | negative/negative | No increase in mutations or toxicity were observed at any dose or strain. | Hammond et al. (1985) | | 9.5.2 In Vitro Mammalian | Genotoxicity Assays | | | | | | | | 9.5.2.1 DNA Damage | | | | | | | - | | Human lymphoid cell line LAZ-007 | Sister chromatid
exchanges (SCE) | - | isocyanuric
acid, n.p. | $2 \mu g/mL$ (15 μ M) for 48 h | negative | No other experimental details were provided. | Sobti et al. (1981 abstr.) | | Chinese hamster ovary (CHO) cells | SCE | -/+ | sodium
isocyanurate,
n.p. | 94 to $1500~\mu g/mL$ (730 to $11,620~\mu M)$ for 24 h -S9 and $2~h$ +S9 | negative/negative | Concentrations at 1000 µg/mL (7747 µM) and above were suspensions. 100 cells were analyzed per treatment for SCE. | Hammond et
al. (1985) | | 9.5.2.2 Gene Mutations | • | • | | | • | | • | | L5178Y TK +/- mouse lymphoma cells | tk gene mutations | -/+ | sodium isocyanurate, n.p. | 250 to 2000 µg/mL (1940 to 15,490 µM) for 4 h | negative/negative | Concentrations at 1000 µg/mL (7747 µM) and above were suspensions. | Hammond et al. (1985) | | 9.5.2.3 Chromosomal Dan | nage | <u> </u> | | _ | <u> </u> | | | Abbreviations: n.p. = purity not provided; n.g. = doses not given Table 11. Genotoxicity of Isocyanuric Acid and Sodium Isocyanurate (continued) | Test System | Biological Endpoint | S9
Metabolic
Activation | Chemical
Form, Purity | Dose | Endpoint
Response | Comments | Reference | | |-------------------------------------|------------------------------|-------------------------------|---------------------------|---|----------------------|--|---|--| | Human lymphoid cell line
LAZ-007 | chromosomal
aberrations | - | isocyanuric acid, n.p. | 2 μg/mL (15 μM) for 48 h | positive | There was an increase in chromatid and chromosomal aberrations (structural and numerical). No effect on cell cycle was observed when compared to controls. | Sobti at al. (1981 abstr.) | | | 9.5.3 In Vivo Mammalian | Genotoxicity Assays | | | | | | | | | 9.5.3.1 Dominant Lethal M | <i>Iutations</i> | | | | | | | | | mouse (male albino) | dominant lethal
mutations | NA | isocyanuric
acid, n.p. | 250 mg/kg (1.94 mmol/kg)
i.p. [single injection]; males
were mated with 3 untreated
virgin females/male/week
for 6 weeks, and were
sacrificed at the end of the
mating period | negative | No significant increase in mutation rates was observed in the test group when compared to the control group. There was no difference in the number of implantation and resporption sites in females 1 week after the end of the mating period. | Arnold (1972;
cited by
Canelli, 1974) | | | 9.5.3.2 Chromosomal Dam | 9.5.3.2 Chromosomal Damage | | | | | | | | | rat (male Sprague-
Dawley) | chromosomal
aberrations | NA | isocyanuric
acid, n.p. | 1250, 2500, and 5000 mg/kg
(9.68, 19.37, and 38.74
mmol/kg) via gavage and
sacrificed 24 and 48 h later | negative | Fifty bone marrow metaphases were examined per animal. | Hammond et al. (1985) | | Abbreviations: n.p. = purity not provided; n.g. = doses not given method in either the presence or absence of 10% rat or hamster liver metabolic activation. No increase in mutations or toxicity was observed at any dose or in any strain. Hammond et al. (1985) similarly reported that the sodium salt of isocyanuric acid did not induce *his* gene mutations in *S. typhimurium*. Salmonella strains TA98, TA100, TA1535, and TA1537 were exposed to doses ranging from 10 to 10,000 µg/plate (0.08 to 77.47 µmol/plate) monosodium cyanurate using the plate incorporation method in both the presence or absence of rat liver metabolic activation. No mutations or toxicity was observed at any dose level in any strain. # 9.5.2 In Vitro Mammalian Genotoxicity Assays ## 9.5.2.1DNA Damage Sobti et al. (1981 abstr.) reported that isocyanuric acid did not induce an increase in sister chromatid exchanges (SCE) in human lymphoid cells. Cell line LAZ-007 was exposed to 2 μ g/mL (15 μ M) isocyanuric acid for 48 hours without added metabolic activation. Sodium isocyanurate also did not induce SCE in Chinese hamster ovary (CHO) cells (Hammond et al., 1985). Cells were exposed for 24 hours in the absence of S9 and for 2 hours in the presence of rat liver S9 to doses ranging from 94 to 1500 μ g/mL (730 to 11,620 μ M) sodium isocyanurate. Concentrations of 1000 μ g/mL (7747 μ M) or more were administered as suspensions. One hundred cells were analyzed per treatment level for SCE. #### 9.5.2.2Gene Mutations Hammond et al. (1985) found that isocyanuric acid did not induce tk gene mutations in L5178Y TK+/- mouse lymphoma cells. Cells were exposed for 4 hours in the absence or presence of rat liver S9 to doses ranging from 250 to 2000 μ g/mL (1940 to 15,490 μ M) monosodium cyanurate. Concentrations at 1000 μ g/mL (7747 μ M) or greater were suspensions. #### 9.5.2.3 Chromosomal Damage Sobti et al. (1981 abstr.) reported that isocyanuric acid induced an increase in chromosomal aberrations (structural and numerical) in human lymphoid cells. Cell line LAZ-007 was exposed to $2 \,\mu g/mL$ (15 μ M) isocyanuric acid for 48 hours. No effect on cell cycle was observed. ## 9.5.3 In Vivo Mammalian Genotoxicity Assays #### 9.5.3.1Dominant Lethal Mutations Sodium isocyanurate did not induce dominant lethal mutations in male albino mice (Arnold, 1972; cited by Canelli, 1974). Animals were injected once i.p. with 250 mg/kg (1.94 mmol/kg) sodium isocyanurate with or without 16.8 mg of calcium hypochloride, and were mated with 3 untreated virgin female mice/male/week for 6 consecutive weeks. Males were sacrificed at the end of the 6-week mating period; females were sacrificed 1 week after removal from the cage containing the males. There was no difference in the number of implantation and resporption sites in females. ## 9.5.3.2Chromosomal Damage Hammond et al. (1985) found that sodium isocyanurate did not induce chromosome aberrations in bone marrow cells of male Sprague-Dawley rats given a single oral dose of 1250, 2500, and 5000 mg/kg (9.68, 19.37, and 38.74 mmol/kg) and sacrificed 24 or 48 hours later. A total of 50 metaphase cells per animal were examined. ## 9.6 Immunotoxicity No data were found. #### 10.0 STRUCTURE-ACTIVITY RELATIONSHIPS No data were found. #### 11.0 ONLINE DATABASES AND SECONDARY REFERENCES #### 11.1 Online Databases **Chemical Information System Files** SANSS (Structure and Nomenclature Search System) TSCATS (Toxic Substances Control Act Test Submissions) **Internet Databases** Code of Federal Regulations full text. 1996 versions of various titles via GPO Gate, a gateway by the Libraries of the University of California to the GPO Access service of the Government Printing Office, Washington, DC. Internet URL http://www.gpo.ucop.edu/ ## National Library of Medicine Databases EMIC and EMICBACK (Environmental Mutagen Information Center) #### **STN** International Files **BIOSIS** (Biological Abstracts) CA File (Chemical Abstracts) **CANCERLIT** CEN (Chemical & Engineering News) CIN (Chemical Industry Notes) CSNB (Chemical Safety News Base) EMBASE (Excerpta Medica) HSDB (Hazardous Substances Data Bank) IPA (International Pharmaceutical Abstracts) MEDLINE (Index Medicus) PROMT (Predicasts Overview of Markets and Technology) RTECS (Registry of Toxic Effects of Chemical Substances) **TOXLINE** **TOXLIT** #### TOXLINE includes the following subfiles: | Toxicity Bibliography | TOXBIB | |---|--------| | International Labor Office | CIS | | Hazardous Materials Technical Center | HMTC | | Environmental Mutagen Information Center File | EMIC
 | Environmental Teratology Information Center File (continued after 1989 by DART) | ETIC | | Toxicology Document and Data Depository | NTIS | | Toxicology Research Projects | CRISP | | NIOSHTIC7 | NIOSH | | Pesticides Abstracts | PESTAB | | Poisonous Plants Bibliography | PPBIB | | Aneuploidy | ANEUPL | | Epidemiology Information System | EPIDEM | | Toxic Substances Control Act Test Submissions | TSCATS | | Toxicological Aspects of Environmental Health | BIOSIS | | International Pharmaceutical Abstracts | IPA | | Federal Research in Progress | FEDRIP | |---|--------| | Developmental and Reproductive Toxicology | DART | ## 11.2 Secondary References *The Federal Environmental & Safety Authority (FESA),* CD-ROM with quarterly updates of the Federal Guidelines. CPI Electronic Publishing, Scottsdale, AZ. Last updated February 1997. Hawley's Condensed Chemical Dictionary, 12th ed., R.J. Lewis Sr., Ed., Van Nostrand Reinhold Company, New York, NY, 1993. Listed in Section 12 as Lewis (1993). *Kirk-Othmer Encyclopedia of Chemical Technology*, 3rd ed., M. Grayson, Ed., A Wiley-Interscience Publication, John Wiley & Sons, New York, NY, 1978-1984. Listed in Section 12 as Burakevich (1979). Patty's Industrial Hygiene and Toxicology, 3rd ed., D.H. Clayton and F.E. Clayton, Eds., Vol. 2B, A Wiley-Interscience Publication, John Wiley & Sons, Inc., New York, NY, 1981. Listed as Reinhardt and Britelli (1981) in Section 12. Sax's Dangerous Properties of Industrial Materials, 8th ed. Vol. 11., R.L. Lewis, Jr., Ed., Van Nostrand Reinhold, New York, NY 1992. Listed in Section 12 as Lewis (1992). SRI Directory of Chemical Producers, SRI International, Menlo Park, CA, 1994. Listed in Section 12 as SRI Int. (1994). #### 12.0 REFERENCES Allen, L.M., T.V. Briggle, and C.D. Pfaffenberger. 1982. Absorption and Excretion of Cyanuric Acid in Long-Distance Swimmers. Drug Metab. Rev. 13(3):499-516. Barbee, S.J., T. Cascieri, B.G. Hammond, T. Inoue, N. Ishida, A.G. Wheeler, M. Chadwick, D. Hayes, J. Macauley, and M. McComish. 1983. Metabolism and Disposition of Sodium Cyanurate. Toxicologist 3:80. Abstract. Barbee, S.J., T. Cascieri, B.G. Hammond, T. Inoue, N. Ishida, and A.G. Wheeler. 1984. Metabolism and Disposition of Sodium Cyanurate in the Dog. Toxicologist 4:92. Abstract. Budavari, S. Ed. 1996. The Merck Index, 12th ed. Merck Research Laboratories, Merck and Co., Inc., Whitehouse Station, NJ. Burakevich. 1979. Cyanuric and Isocyanuric Acids. Kirk-Othmer Encyclopedia of Chemical Technology. Vol. 7. pp. 397-410. Canelli, E. 1974. Chemical, Bacteriological, and Toxicological Properties of Cyanuric Acid and Chlorinated Isocyanurates as Applied to Swimming Pool Disinfection: A Review. Am. J. Publ. Health 64(2):155-162. Cascieri, T., S.J. Barbee, B.G. Hammond, T. Inoue, N. Ishida, A.G. Wheeler, and J.L. Schardein. 1983. Absence of a Teratogenic Response in Rats with Monosodium Cyanurate. Toxicologist 3:65. Abstract. Cascieri, T., B. Hammond, and A. Wheeler. 1985. Comprehensive Evaluation of the Urinary Tract After Chronic Exposure to Cyanurate in Drinking Water. Toxicologist 5:58. Abstract. Chem. Mark. Rep. 249(1):7. 1996. Cook, A.M., P. Beilstein, and R. Hhtter. 1983. Qualitative Analysis of Waste-Water from Ametryne Production. Int. J. Environ. Anal. Chem. 14(2):93-98. Gzik, A., and H. Graeser. 1975. Study of the Metabolism of Simazine in Etiolated Corn Seedlings. Melchaniam Deistviya Gerbitsidov. pp. 129-137. TOXLIT abstract no. 76:22767. Hammond, B.G., S.J. Barbee, A.G. Wheeler, and T. Cascieri. 1985. Absence of Mutagenic Activity for Monosodium Cyanurate. Fund. Appl. Toxicol. 5:655-664. Hammond, B.G., S.J. Barbee, T. Inoue, N. Ishida, G.J. Levinskas, M.W. Stevens, A.G. Wheeler, and T. Cascieri. 1986. A Review of Toxicology Studies on Cyanurate and its Chlorinated Derivatives. Environ. Health Perspect. 69:287-292. Haworth, S., T. Lawlor, K. Mortelmans, W. Speck, and E. Zeiger. 1983. Salmonella Mutagenicity Test Results for 250 Chemicals. Environ. Mutagen. 5 (Suppl. 1):3-142. HSDB. 1996. The Hazardous Substances Data Bank. Online database produced by the National Library of Medicine. Last updated on 1/24/96. Laveglia, J., D.G. MacKellar, J.H. Wedig, M.L. Keplinger, P.L. Wright, and G.J. Levinskas. 1977. Abstracts of Papers for the Sixteenth Annual Meeting of the Society of Toxicology, Toronto, Canada. March 27-30, 1977. Toxicol. Appl. Pharmacol. 41:131. Abstract. Lewis, R.J., Jr. 1993. Sax's Dangerous Properties of Industrial Materials, 8th ed. Vol. 11. Van Nostrand Reinhold. New York, NY. Lusby, A.F., Z. Simmons, and P.M. McGuire. 1979. Variation in Mutagenicity of s-Triazine Compounds Tested on Four Salmonella Strains. Environ. Mutagen. 1:287-290. Maddy, K.T., S. Edmiston, and D. Richmond. 1990. Illness, Injuries, and Deaths from Pesticide Exposures in California 1949-1988. Rev. Environ. Contam. Toxicol. 114. 171 pp. Monsanto Co. 1964. Initial Submission: Toxicological Investigation of ACL 53 with Cover Letter Dated 081792. Fiche No. OTS0545738. Monsanto Co. 1981. Initial Submission: Letter from Monsanto Co. to USEPA Regarding Cyanuric acid Crude with Attachments and Cover Letter Dated 072392. Fiche No. OTS0538650. Moody, R.P. 1993. *In Vitro* Dermal Absorption of Pesticides: A Cross-species Comparison Including Testskin. J. Toxicol. Cutaneous Ocul. Toxicol. 12(2):197-202. Moody, R.P., B. Nadeau, S. MacDonald, and I. Chu. 1993. *In Vitro* Skin Absorption of ¹⁴C-Cyanuric Acid in a Simulated Swimming Pool. Bull. Environ. Contam. Toxicol. 50:12-18. NIOSH. 1984. National Institute for Occupational Safety and Health. National Occupational Exposure Survey (1980-1983). Pliss, G.B., and M.A. Zabezhinskii. 1970. Carcinogenic Properties of Symmetrical Triazine Derivatives. Vopr. Onkol. 16(1):82-85. Reinhardt and Britelli. 1981. Heterocyclic and Miscellaneous Nitrogen Compounds. In: Clayton and Clayton (eds.). Patty's Industrial Hygiene and Toxicology, 3rd ed. Vol. 2A. A Wiley-Interscience Publication. John Wiley and Sons, New York, NY. Chapter 38. RTECS. 1996. Registry of Toxic Effects of Chemical Substances. Online database produced by National Institute of Occupational Safety and Health. Shayela, S., H. Hathi, and C.V. Rao. 1988. Toxicity of Sodium Dichloro *S*-Triazinetrione to *Drosophila melanogaster*. Bull. Environ. Contam. Toxicol. 41:108-113. Sobti, R.C., A. Krishan, C. Pfaffenberger, P.W.A. Mansell, and J. Davies. 1981. Cytogenetic Monitoring of Environmental Pollutants in South Florida. AACR Abstracts. p. 110. Abstract. SRI International 1994. Directory of Chemical Producers, United States, 1994. SRI International, Menlo Park, CA. Temperli, A., H. Turler, and C.D. Ercegovich. 1966. Mode of Action of Pesticides. 1. Incorporation of s-Triazines (Cyanuric Acid and Prometryne) into Bacterial Nucleic Acid. Zeitschrift feur Naturforschung 21(9):903-904. Trochimowicz, H.J., G.L. Kennedy, Jr., and N.D. Krivanek. 1994. Heterocyclic and Miscellaneous Nitrogen Compounds. In: G.D. Clayton and F.E. Clayton, eds. Patty's Industrial Hygiene and Toxicology, 4th ed. Vol. 2E., Chapter 35, John Wiley and Sons, New York, NY. pp. 3399-3402. Wheeler, A.G., B.G. Hammond, and J.L. Schardein. 1985. Three Generation Reproduction Study in Rats Administered Cyanurate. Toxicologist 5:189. Abstract. #### **ACKNOWLEDGMENTS** Support to the National Toxicology Program for the preparation of the Toxicology of Isocyanuric Acid—Review of Literature was provided by Integrated Laboratory Systems, Inc., through NIEHS Contract Number N01-ES-65402. Contributors included: Raymond R. Tice, Ph.D. (Principal Investigator); Bonnie L. Carson, M.S. (Co-Principal Investigator); Paul W. Andrews, M.S.; Robyn H. Binder, M.E.M.; Maria E. Donner, Ph.D.; Rodney Gilmore, B.S.; Brenda R. Hafshejani, B.S.; and Gregory G. Pazianos, B.S.